

TIME-MARCHING METHODS FOR ODE'S

- Discretization of spatial derivatives in the governing PDE's (e.g., the Navier-Stokes equations)
 - Leads to coupled system of nonlinear ODE's in the form

$$\frac{d\vec{u}}{dt} = \vec{F}(\vec{u}, t) \tag{1}$$

- Can be integrated in time using a time-marching method to obtain a time-accurate solution to an *unsteady* flow problem.
- For a *steady* flow problem, spatial discretization leads to a coupled system of nonlinear algebraic equations in the form

$$\vec{F}(\vec{u}) = 0 \tag{2}$$

• Nonlinearity leads to iterative methods to obtain solutions.

- Linearization will produce coupled systems of linear algebraic equations which must be solved at each iteration.
- These can be solved iteratively using relaxation methods
- Alternatively, a time-dependent path to the steady state
- Time-marching method to integrate the unsteady equations
 - To accurately resolve on unsteady solution in time.
 - Until the solution is sufficiently close to the steady solution.
- When using a time-marching method to compute steady flows
 - The goal is simply to remove the transient portion of the solution as quickly as possible
 - Time-accuracy is not required.
 - This motivates the study of stability and stiffness.

Notation

- Using the semi-discrete approach
- Reduce PDE to a set of coupled ODE's
- Consider the scalar case

$$\frac{du}{dt} = u' = F(u, t) \tag{3}$$

• Subscript $n, h = \Delta t$, gives

$$u_n' = F_n = F(u_n, t_n) \quad , \quad t_n = nh$$

• Intermediate time steps involving temporary calculations \tilde{u} , \bar{u} , etc.

$$\tilde{u}'_{n+\alpha} = \tilde{F}_{n+\alpha} = F(\tilde{u}_{n+\alpha}, t_n + \alpha h)$$

Converting Time-Marching Methods to $O\Delta E$'s

Three representative examples of $O\Delta E$'s

$$u_{n+1} = u_n + hu'_n \quad Euler \, Explicit \tag{4}$$

$$u_{n+1} = u_n + hu'_{n+1} \quad Euler \, Implicit \tag{5}$$

Predictor-Corrector

$$\tilde{u}_{n+1} = u_n + hu'_n$$
 Predictor
$$u_{n+1} = \frac{1}{2}[u_n + \tilde{u}_{n+1} + h\tilde{u}'_{n+1}] \quad Corrector$$
 (6)

Converting Time-Marching Methods to $O\Delta E$'s

• Representative ODE:

$$\frac{du}{dt} = u' = \lambda u + ae^{\mu t} \tag{7}$$

• Replacing u' in Eq.' 4 $u_{n+1} = u_n + hu'_n$

$$u_{n+1} = u_n + h(\lambda u_n + ae^{\mu hn})$$
 or

$$u_{n+1} - (1 + \lambda h)u_n = hae^{\mu hn} \tag{8}$$

• Implicit Euler method, Eq. 5, $u_{n+1} = u_n + hu'_{n+1}$

$$u_{n+1} = u_n + h\left(\lambda u_{n+1} + ae^{\mu h(n+1)}\right)$$
 or

$$(1 - \lambda h)u_{n+1} - u_n = he^{\mu h} \cdot ae^{\mu hn} \tag{9}$$

• The predictor-corrector sequence, Eq. 6, gives

$$\tilde{u}_{n+1} - (1 + \lambda h)u_n = ahe^{\mu hn}$$

$$-\frac{1}{2}(1 + \lambda h)\tilde{u}_{n+1} + u_{n+1} - \frac{1}{2}u_n = \frac{1}{2}ahe^{\mu h(n+1)}$$
 (10)

- Coupled set of linear $O\Delta E$'s with constant coefficients.
- First line of Eq. 10 Predictor step: explicit Euler method.
- The second line Corrector step: note that

$$\tilde{u}'_{n+1} = F(\tilde{u}_{n+1}, t_n + h)$$
$$= \lambda \tilde{u}_{n+1} + ae^{\mu h(n+1)}$$

Euler Explicit: Recursive Solution

• Using Eq.8 with a = 0 (simplifies analysis)

$$u_{n+1} = (1 + \lambda h)u_n$$

- Let u_0 , time t = 0, n = 0 be initial condition (IC)
- Then

$$u_{1} = (1 + \lambda h)u_{0}$$

$$u_{2} = (1 + \lambda h)u_{1} = (1 + \lambda h)^{2}u_{0}$$

$$u_{3} = (1 + \lambda h)u_{2} = (1 + \lambda h)^{3}u_{0}$$

$$\vdots$$

$$u_{n} = (1 + \lambda h)^{n}u_{0}$$
(11)

Euler Implicit: Recursive Solution

• Using Eq.9 with a = 0 (simplifies analysis)

$$u_{n+1} = \left(\frac{1}{1 - \lambda h}\right) u_n$$

• Then

$$u_{1} = \left(\frac{1}{1 - \lambda h}\right) u_{0}$$

$$u_{2} = \left(\frac{1}{1 - \lambda h}\right) u_{1} = \left(\frac{1}{1 - \lambda h}\right)^{2} u_{0}$$

$$\vdots$$

$$u_{n} = \left(\frac{1}{1 - \lambda h}\right)^{n} u_{0}$$
(12)

Predictor- Corrector: Recursive Solution

• Using Eq.10 with a = 0

$$\tilde{u}_{n+1} = (1 + \lambda h)u_n : Predictor\ Step$$
 (13)

$$u_{n+1} = \frac{1}{2} \left(u_n + \tilde{u}_{n+1} + \lambda h \tilde{u}_{n+1} \right) : Corrector \ Step \qquad (14)$$

• Substituting Eq.13 into Eq.14

$$u_{n+1} = \left(1 + \lambda h + \frac{1}{2}(\lambda h)^2\right) u_n$$

• By recursion

$$u_{n+1} = \left(1 + \lambda h + \frac{1}{2}(\lambda h)^2\right)^n u_0 \tag{15}$$

Recursive Solution with Forcing Function

• Using Eq.8 with $a \neq 0$

$$u_{n+1} = (1 + \lambda h)u_n + ae^{\mu hn}$$

$$u_{1} = (1 + \lambda h)u_{0} + a$$

$$u_{2} = (1 + \lambda h)u_{1} + ae^{\mu h} =$$

$$(1 + \lambda h)((1 + \lambda h)u_{0} + a) + ae^{\mu h} =$$

$$(1 + \lambda h)^{2}u_{0} + (1 + \lambda h)a(1 + e^{\mu h})$$

•

$$u_n = (1 + \lambda h)^n u_0 + \sum_{l=1}^n (1 + \lambda h)^{l-1} a e^{(l-1)\mu h}$$
 (16)

Generalize Solutions, $O\Delta E$

- Recursive solutions in general are difficult and complicated
- There is a generalize procedure for $O\Delta E$'s
- Note the general form of the solutions, Eq.11,12, and 15

$$u_n = \sigma^n u_0$$

with

$$\sigma_{ee} = (1 + \lambda h)$$

$$\sigma_{ei} = \left(\frac{1}{1 - \lambda h}\right)$$

$$\sigma_{pc} = \left(1 + \lambda h + \frac{1}{2}(\lambda h)^2\right)$$

Notation and Displacement Operator

• $O\Delta E$ difference displacement operator, E

$$u_{n+1} = Eu_n \quad , \quad u_{n+k} = E^k u_n$$

• The displacement operator also applies to exponents, thus

$$b^{\alpha} \cdot b^n = b^{n+\alpha} = E^{\alpha} \cdot b^n$$

where α can be any fraction or irrational number.

• For example:

$$u_{n+2} = E^2 u_n, \quad u_{n+\frac{1}{5}} = E^{\frac{1}{5}} u_n$$

$$e^{\mu h(n+3)} = E^3 e^{\mu h(n)} \quad e^{\mu h(n-\frac{2}{3})} = E^{-\frac{2}{3}} e^{\mu h(n)}$$

Solution to Representative $O\Delta E$

• The time-marching methods, given by Eqs. 8 to 10, rewritten

$$[E - (1 + \lambda h)]u_n = hae^{\mu hn} \tag{17}$$

$$[(1 - \lambda h)E - 1]u_n = h \cdot Eae^{\mu hn} \tag{18}$$

$$\begin{bmatrix} E & -(1+\lambda h) \\ -\frac{1}{2}(1+\lambda h)E & E-\frac{1}{2} \end{bmatrix} \begin{bmatrix} \tilde{u} \\ u \end{bmatrix}_n = h \begin{bmatrix} 1 \\ \frac{1}{2}E \end{bmatrix} ae^{\mu hn} \quad (19)$$

• Subsets of the operational form of the representative $O\Delta E$

$$P(E)u_n = Q(E) \cdot ae^{\mu hn}$$
 (20)

Predictor-Corrector:Matrix Form $O\Delta E$

• Starting with Eq.10 and using E

$$E\tilde{u}_n - (1+\lambda h)u_n = ahe^{\mu hn}$$
$$-\frac{1}{2}(1+\lambda h)E\tilde{u}_n + Eu_n - \frac{1}{2}u_n = \frac{1}{2}Eahe^{\mu h(n)}$$

$$\begin{bmatrix} E & -(1+\lambda h) \\ -\frac{1}{2}(1+\lambda h)E & E-\frac{1}{2} \end{bmatrix} \begin{bmatrix} \tilde{u} \\ u \end{bmatrix}_n = h \begin{bmatrix} 1 \\ \frac{1}{2}E \end{bmatrix} ae^{\mu hn}$$

General Solution to $O\Delta E$

• General solution for $P(E)u_n = Q(E) \cdot ae^{\mu hn}$

$$u_n = \sum_{k=1}^{K} c_k (\sigma_k)^n + a e^{\mu h n} \cdot \frac{Q(e^{\mu h})}{P(e^{\mu h})}$$
 (21)

- ullet P(E): characteristic polynomial, Q(E): particular polynomial
- σ_k are the K roots of the characteristic polynomial, $P(\sigma) = 0$.
- Coupled $O\Delta E$'s such as the Predictor-Corrector, Eq. 19
 - Determinants used to form P(E) and Q(E)
 - The ratio Q(E)/P(E) can be found by Cramer's rule.

Examples of Solutions: $O\Delta E$

• Euler Explicit: Eq. 17, we have

$$P(E) = E - 1 - \lambda h$$

$$Q(E) = h \tag{22}$$

$$u_n = c_1(1+\lambda h)^n + ae^{\mu hn} \cdot \frac{h}{e^{\mu h} - 1 - \lambda h}$$

• Implicit Euler method, Eq. 18, we have

$$P(E) = (1 - \lambda h)E - 1$$

$$Q(E) = hE$$
(23)

$$u_n = c_1 \left(\frac{1}{1 - \lambda h}\right)^n + ae^{\mu hn} \cdot \frac{he^{\mu h}}{(1 - \lambda h)e^{\mu h} - 1}$$

- Coupled predictor-corrector equations, Eq. 19,
 - Solve for the final family u_n
 - Intermediate family \tilde{u} , not used in general
- Using Determinants for P(E) and Q(E)

$$P(E) = \det \begin{bmatrix} E & -(1+\lambda h) \\ -\frac{1}{2}(1+\lambda h)E & E - \frac{1}{2} \end{bmatrix}$$
$$= E\left(E - 1 - \lambda h - \frac{1}{2}\lambda^2 h^2\right)$$

$$Q(E) = \det \begin{bmatrix} E & h \\ -\frac{1}{2}(1+\lambda h)E & \frac{1}{2}hE \end{bmatrix}$$
$$= \frac{1}{2}hE(E+1+\lambda h)$$

• The σ -root is found from

$$P(\sigma) = \sigma \left(\sigma - 1 - \lambda h - \frac{1}{2}\lambda^2 h^2\right) = 0$$

• One nontrivial root, ($\sigma = 0$ is trivial root)

$$u_{n} = c_{1} \left(1 + \lambda h + \frac{1}{2} \lambda^{2} h^{2} \right)^{n} + ae^{\mu h n} \cdot \frac{\frac{1}{2} h \left(e^{\mu h} + 1 + \lambda h \right)}{e^{\mu h} - 1 - \lambda h - \frac{1}{2} \lambda^{2} h^{2}}$$
(24)

Establishing the $\sigma - \lambda$ Relation

- Introduced to two basic kinds of roots
 - $-\lambda$ -roots: eigenvalues of the A, defined by space differencing the original PDE
 - σ -roots: roots of the characteristic polynomial in a representative $O\Delta E$
- $\sigma \lambda$ relationship: used to identify many of the essential properties of a time-march method.
- Solution to the ODE

$$\vec{u}(t) = c_1 \left(e^{\lambda_1 h}\right)^n \vec{x}_1 + \dots + c_m \left(e^{\lambda_m h}\right)^n \vec{x}_m + \dots + c_M \left(e^{\lambda_M h}\right)^n \vec{x}_M + P.S.$$

$$(25)$$

• Explicit Euler λ -root given by $\sigma = 1 + \lambda h$.

• The solution for $O\Delta E$

$$\vec{u}_n = c_1(\sigma_1)^n \vec{x}_1 + \dots + c_m(\sigma_m)^n \vec{x}_m + \dots + c_M(\sigma_M)^n \vec{x}_M + P.S.$$
 (26)

where the c_m and the \vec{x}_m in the two equations are identical and $\sigma_m = (1 + \lambda_m h)$.

- Correspondence between σ_m and $e^{\lambda_m h}$.
- $e^{\lambda h}$ can be expressed in terms of the series

$$e^{\lambda h} = 1 + \lambda h + \frac{1}{2}\lambda^2 h^2 + \frac{1}{6}\lambda^3 h^3 + \dots + \frac{1}{n!}\lambda^n h^n + \dots$$

- The truncated expansion $\sigma = 1 + \lambda h$ approximates $e^{\lambda h}$
 - Define $er_{\lambda} = e^{\lambda h} \sigma = O(\lambda^2 h^2)$.
 - $O\Delta E$ solution is for u_n
 - Typically define error for a derivative, e.g. er_t
 - Define Order of accuracy p for $O\Delta E$ as: $O(h^p) \equiv \frac{er_{\lambda}}{h}$
 - Euler explicit $O\Delta E$: $er_{\lambda} = O(h)$, a first order method.

Leapfrog $O\Delta E$

• Leapfrog method:

$$u_{n+1} = u_{n-1} + 2hu_n' (27)$$

• Characteristic polynomial

$$P(E) = E^2 - 2\lambda hE - 1$$

leads to

$$\sigma_m^2 - 2\lambda_m h \sigma_m - 1 = 0 \tag{28}$$

• Each λ produces two σ -roots

$$\sigma_m^{\pm} = \lambda_m h \pm \sqrt{1 + \lambda_m^2 h^2}$$

• For one of these we find

$$\sigma_m^+ = \lambda_m h + \sqrt{1 + \lambda_m^2 h^2}
= 1 + \lambda_m h + \frac{1}{2} \lambda_m^2 h^2 - \frac{1}{8} \lambda_m^4 h^4 + \cdots$$
(29)

- Approximation to $e^{\lambda_m h}$ with an error $O(\lambda^3 h^3)$.
- Therefore: $er_{\lambda} = O(h^2)$, a second order method.
- The other root, $\lambda_m h \sqrt{1 + \lambda_m^2 h^2}$, is a spurious root.

Principal and Spurious Roots

• Depending on the $\sigma - \lambda$ relation

Application of time-marching method to the equations in a coupled system of linear ODE's always produces one σ -root for every λ -root satisfying

$$\sigma = 1 + \lambda h + \frac{1}{2}\lambda^2 h^2 + \dots + \frac{1}{k!}\lambda^k h^k + O(h^{k+1})$$

where k is the order of the time-marching method.

- There could be multiple σ roots
- One is always the principal, $\sigma_1(h,\lambda)$
- Note: $\sigma_1(h=0,\lambda)=1.0$, consistent with $e^{h\lambda}=1, h=0$
- All other roots are spurious, typically inaccurate, and hopefully stable and small

Accuracy Measures of Time-Marching Methods

- Two broad categories of errors used to derive and evaluate time-marching methods.
 - Error made in each time step, This is a *local* error.
 - Such as that found from a Taylor table analysis, used as the basis for establishing the order of a method.
 - Error determined at the end of a given event, global error,
 - Covers a specific interval of time composed of many time steps.
 - Useful for comparing methods

- Taylor Series analysis is a very limited tool for finding the more subtle properties of a numerical time-marching method. For example, it is of no use in:
 - finding spurious roots.
 - evaluating numerical stability and separating the errors in phase and amplitude.
 - analyzing the particular solution of predictor-corrector combinations.
 - finding the global error.

Comparison of Exact ODE and $O\Delta E$ Error

• Exact solution to the representative ODE:

$$u(nh) = c \left(e^{\lambda h}\right)^n + \frac{a \left(e^{(\mu h)}\right)^n}{\mu - \lambda} \tag{30}$$

• Solution to the representative $O\Delta E$'s, including only the contribution from the principal root:

$$u_n = c_1(\sigma_1)^n + ae^{\mu hn} \cdot \frac{Q(e^{\mu h})}{P(e^{\mu h})}$$
 (31)

Error Measures for $O\Delta E$'s

• Transient error

- All time-marching methods produce a principal σ -root for every λ -root that exists in a set of linear ODE's.
- Compare the unsteady part of Eq.30, $e^{\lambda h}$
- With the unsteady part of Eq.31, σ
- Define, $er_{\lambda} \equiv e^{\lambda h} \sigma_1$
- With the Order of accuracy defined as $O(h^p) \equiv \frac{er_{\lambda}}{h}$
- Or the term in the expansion of $e^{\lambda h}$ which matches the last term of er_{λ} .

- Amplitude and Phase Error
 - Assume λ eigenvalue is pure imaginary.
 - Equations governing periodic convection.
 - Let $\lambda = i\omega$ where ω is real representing a frequency.
 - Numerical method produces a principal σ -root: complex
 - Expressible in the form

$$\sigma_1 = \sigma_r + i\sigma_i \approx e^{i\omega h} \tag{32}$$

- The local error in amplitude: deviation of $|\sigma_1|$ from unity

$$er_a = 1 - |\sigma_1| = 1 - \sqrt{(\sigma_1)_r^2 + (\sigma_1)_i^2}$$

- Local error in phase can be defined as

$$er_{\omega} \equiv \omega h - \tan^{-1} \left[(\sigma_1)_i / (\sigma_1)_r \right]$$
 (33)

- Amplitude and phase errors are important measures of the suitability of time-marching methods for convection and wave propagation phenomena.
- Local Accuracy of the Particular Solution (er_{μ})
 - Compare the particular solution of the ODE with that for the $O\Delta E$.

$$P.S._{(ODE)} = ae^{\mu t} \cdot \frac{1}{(\mu - \lambda)}$$

and

$$P.S._{(O\Delta E)} = ae^{\mu t} \cdot \frac{Q(e^{\mu h})}{P(e^{\mu h})}$$

- Measure of the *local* error in the particular solution: introduce the definition

$$er_{\mu} \equiv h \left\{ \frac{P.S._{(O\Delta E)}}{P.S._{(ODE)}} - 1 \right\}$$
 (34)

- Multiplication by h converts the error from a global measure to a local one, so that the order of er_{λ} and er_{μ} are consistent.
- Determine the leading error term, Eq. 34 in terms of the characteristic and particular polynomials as

$$er_{\mu} = \frac{c_o}{\mu - \lambda} \cdot \left\{ (\mu - \lambda) Q(e^{\mu h}) - P(e^{\mu h}) \right\}$$
 (35)

- Expanded in a Taylor series, where

$$c_o = \lim_{h \to 0} \frac{h(\mu - \lambda)}{P(e^{\mu h})}$$

The value of c_o is a method-dependent constant that is often equal to one.

- Algebra involved in finding the order of er_{μ} is quite tedious.
- An illustration of this is given in the section on Runge-Kutta methods.

Global Accuracy

- To compute some time-accurate phenomenon over a fixed interval of time using a constant time step.
- Let T be the fixed time of the event and h be the chosen step size.
- Then the required number of time steps, is N, T = Nh
 - Global error in the transient

$$Er_{\lambda} \equiv e^{\lambda T} - (\sigma_1(\lambda h))^N \tag{36}$$

Global error in amplitude and phase

$$Er_a = 1 - \left(\sqrt{(\sigma_1)_r^2 + (\sigma_1)_i^2}\right)^N$$
 (37)

$$Er_{\omega} \equiv N \left[\omega h - \tan^{-1} \left(\frac{(\sigma_1)_i}{(\sigma_1)_r} \right) \right]$$
$$= \omega T - N \tan^{-1} \left[(\sigma_1)_i / (\sigma_1)_r \right]$$
(38)

- Global error in the particular solution

$$Er_{\mu} \equiv (\mu - \lambda) \frac{Q(e^{\mu h})}{P(e^{\mu h})} - 1$$

Linear Multistep Methods

The Linear Multistep Methods (LMM's) are probably the most natural extension to time marching of the space differencing schemes.

$$\sum_{k=1-K}^{1} \alpha_k u_{n+k} = h \sum_{k=1-K}^{1} \beta_k u'_{n+k}$$

Applying the representative ODE, $u' = \lambda u + ae^{\mu t}$, the characteristic polynominals P(E) and Q(E) are:

Linear Multistep Methods

$$\left[\left(\sum_{k=1-K}^{1} \alpha_k E^k \right) - \left(\sum_{k=1-K}^{1} \beta_k E^k \right) h \lambda \right] u_n = h \left(\sum_{k=1-K}^{1} \beta_k E^k \right) a e^{\mu h n}$$

$$[P(E)] u_n = Q(E) a e^{\mu h n}$$

Consistency requires that $\sigma \to 1$ as $h \to 0$ which is met if

$$\sum_{k} \alpha_{k} = 0 \quad \text{and} \quad \sum_{k} \beta_{k} = \sum_{k} (K + k - 1)\alpha_{k}$$

"Normalization" results in $\sum_k \beta_k = 1$

Families of Linear Multistep Methods

• Adams-Moulton family

$$\alpha_1 = 1, \quad \alpha_0 = -1, \quad \alpha_k = 0, \quad k = -1, -2, \cdots$$

- Adams-Bashforth family: same α 's with constraint: $\beta_1 = 0$.
- Three-step Adams-Moulton method

$$u_{n+1} = u_n + h(\beta_1 u'_{n+1} + \beta_0 u'_n + \beta_{-1} u'_{n-1} + \beta_{-2} u'_{n-2})$$

Taylor tables can be used to find classes of second, third and fourth order methods.

Examples of Linear Multistep Methods

Explicit Methods

$$u_{n+1} = u_n + hu'_n$$
 Euler
 $u_{n+1} = u_{n-1} + 2hu'_n$ Leapfrog
 $u_{n+1} = u_n + \frac{1}{2}h[3u'_n - u'_{n-1}]$ AB2
 $u_{n+1} = u_n + \frac{h}{12}[23u'_n - 16u'_{n-1} + 5u'_{n-2}]$ AB3

Examples of Linear Multistep Methods

Implicit Methods

$$u_{n+1} = u_n + hu'_{n+1}$$

$$u_{n+1} = u_n + \frac{1}{2}h[u'_n + u'_{n+1}]$$

$$u_{n+1} = \frac{1}{3}[4u_n - u_{n-1} + 2hu'_{n+1}]$$

$$u_{n+1} = u_n + \frac{h}{12}[5u'_{n+1} + 8u'_n - u'_{n-1}]$$

Implicit Euler
Trapezoidal (AM2)
2nd-order Backward
AM3

Two-Step Linear Multistep Methods

- Most general scheme $(1 + \xi)u_{n+1} = [(1 + 2\xi)u_n \xi u_{n-1}] + h [\theta u'_{n+1} + (1 \theta + \varphi)u'_n \varphi u'_{n-1}]$
- Examples:

θ	ξ	arphi	Method	Order
0	0	0	Euler	1
1	0	0	Implicit Euler	1
1/2	0	0	Trapezoidal or AM2	2
1	1/2	0	2nd Order Backward	2
3/4	0	-1/4	Adams type	2
1/3	-1/2	-1/3	Lees	2
1/2	-1/2	-1/2	Two-step trapezoidal	2
5/9	-1/6	-2/9	${\rm A-contractive}$	2
0	-1/2	0	${ m Leapfrog}$	2
0	0	1/2	AB2	2
0	-5/6	-1/3	Most accurate explicit	3
1/3	-1/6	0	Third-order implicit	3
5/12	0	1/12	AM3	3
1/6	-1/2	-1/6	Milne	4

- Both er_{μ} and er_{λ} are reduced to $0(h^3)$ if $\varphi = \xi \theta + \frac{1}{2}$
- The class of all 3rd-order methods $\xi = 2\theta \frac{5}{6}$
- Unique fourth-order method is found by setting $\theta = -\varphi = -\xi/3 = \frac{1}{6}$.

Predictor-Corrector Methods

- Predictor-corrector methods are composed of sequences of linear multistep methods.
- Simple one-predictor, one-corrector scheme

$$\tilde{u}_{n+\alpha} = u_n + \alpha h u'_n$$

$$u_{n+1} = u_n + h \left[\beta \tilde{u}'_{n+\alpha} + \gamma u'_n\right]$$

• α, β and γ are arbitrary parameters.

$$P(E) = E^{\alpha} \cdot \left[E - 1 - (\gamma + \beta)\lambda h - \alpha\beta\lambda^{2}h^{2} \right]$$

$$Q(E) = E^{\alpha} \cdot h \cdot \left[\beta E^{\alpha} + \gamma + \alpha\beta\lambda h \right]$$

• Second-order accuracy: both er_{λ} and er_{μ} must be $O(h^3)$.

• Leads to: $\gamma + \beta = 1$; $\alpha\beta = \frac{1}{2}$

• Second-order accurate predictor-corrector sequence for any α

$$\tilde{u}_{n+\alpha} = u_n + \alpha h u'_n$$

$$u_{n+1} = u_n + \frac{1}{2} h \left[\left(\frac{1}{\alpha} \right) \tilde{u}'_{n+\alpha} + \left(\frac{2\alpha - 1}{\alpha} \right) u'_n \right]$$

Predictor-Corrector Methods: Examples

• The Adams-Bashforth-Moulton sequence for k=3

$$\tilde{u}_{n+1} = u_n + \frac{1}{2}h[3u'_n - u'_{n-1}]$$

$$u_{n+1} = u_n + \frac{h}{12}[5\tilde{u}'_{n+1} + 8u'_n - u'_{n-1}]$$

• The Gazdag method

$$\tilde{u}_{n+1} = u_n + \frac{1}{2}h[3\tilde{u}'_n - \tilde{u}'_{n-1}]$$
 $u_{n+1} = u_n + \frac{1}{2}h[\tilde{u}'_n + \tilde{u}'_{n+1}]$

• The Burstein method $\alpha = 1/2$ is

$$\tilde{u}_{n+1/2} = u_n + \frac{1}{2}hu'_n$$
 $u_{n+1} = u_n + h\tilde{u}'_{n+1/2}$

• MacCormack's method

$$\tilde{u}_{n+1} = u_n + hu'_n$$

$$u_{n+1} = \frac{1}{2}[u_n + \tilde{u}_{n+1} + h\tilde{u}'_{n+1}]$$

Runge-Kutta Methods

• Runge-Kutta method of order k: principal σ -root is given by

$$\sigma = 1 + \lambda h + \frac{1}{2}\lambda^2 h^2 + \dots + \frac{1}{k!}\lambda^k h^k$$

- To ensure kth order accuracy: $er_{\mu} = O(h^{k+1})$
- General RK(N) scheme

$$\widehat{u}_{n+\alpha} = u_n + \beta h u'_n
\widetilde{u}_{n+\alpha_1} = u_n + \beta_1 h u'_n + \gamma_1 h \widehat{u}'_{n+\alpha}
\overline{u}_{n+\alpha_2} = u_n + \beta_2 h u'_n + \gamma_2 h \widehat{u}'_{n+\alpha} + \delta_2 h \widetilde{u}'_{n+\alpha_1}
u_{n+1} = u_n + \mu_1 h u'_n + \mu_2 h \widehat{u}'_{n+\alpha} + \mu_3 h \widetilde{u}'_{n+\alpha_1}
+ \mu_4 h \overline{u}'_{n+\alpha_2}$$

Runge-Kutta Methods

• Total of 13 free parameters, where the choices for the time samplings, α , α_1 , and α_2 , are not arbitrary.

$$\alpha = \beta$$

$$\alpha_1 = \beta_1 + \gamma_1$$

$$\alpha_2 = \beta_2 + \gamma_2 + \delta_2$$

• Ten (10) free parameters remain to obtain various levels of accuracy, $er_{\lambda}, er_{a}, er_{\omega}, er_{\mu}$

Runge-Kutta Methods

• Finding P(E) and Q(E) and then eliminating the β 's results in the four conditions

$$\mu_1 + \mu_2 + \mu_3 + \mu_4 = 1 \tag{1}$$

$$\mu_2 \alpha + \mu_3 \alpha_1 + \mu_4 \alpha_2 \qquad = \quad 1/2 \tag{2}$$

$$\mu_3 \alpha \gamma_1 + \mu_4 (\alpha \gamma_2 + \alpha_1 \delta_2) = 1/6 \tag{3}$$

$$\mu_4 \alpha \gamma_1 \delta_2 \qquad = 1/24 \tag{4}$$

• Guarantee that the five terms in σ exactly match the first 5 terms in the expansion of $e^{\lambda h}$.

• To satisfy the condition that $er_{\mu} = O(h^5)$

$$\mu_2 \alpha^2 + \mu_3 \alpha_1^2 + \mu_4 \alpha_2^2 = 1/3 \tag{3}$$

$$\mu_2 \alpha^3 + \mu_3 \alpha_1^3 + \mu_4 \alpha_2^3 = 1/4 \tag{4}$$

$$\mu_3 \alpha^2 \gamma_1 + \mu_4 (\alpha^2 \gamma_2 + \alpha_1^2 \delta_2) = 1/12 \tag{4}$$

$$\mu_3 \alpha \alpha_1 \gamma_1 + \mu_4 \alpha_2 (\alpha \gamma_2 + \alpha_1 \delta_2) = 1/8 \tag{4}$$

• Gives 8 equations for 10 unknowns.

RK4 Method

- Storage requirements and work estimates allow for a variety of choices for the remaining 2 parameters.
- "Standard" 4^{th} order Runge-Kutta method expressed in predictor-corrector form

$$\widehat{u}_{n+1/2} = u_n + \frac{1}{2}hu'_n
\widetilde{u}_{n+1/2} = u_n + \frac{1}{2}h\widehat{u}'_{n+1/2}
\overline{u}_{n+1} = u_n + h\widetilde{u}'_{n+1/2}
u_{n+1} = u_n + \frac{1}{6}h\left[u'_n + 2\left(\widehat{u}'_{n+1/2} + \widetilde{u}'_{n+1/2}\right) + \overline{u}'_{n+1}\right]$$

Implementation of Implicit Methods

- There are various trade-offs which must be considered in selecting a method for a specific application.
 - Representative ODE, $u' = \lambda u + ae^{\mu t}$

$$(1 - \lambda h)u_{n+1} - u_n = he^{\mu h} \cdot ae^{\mu hn}$$

- Solving for u_{n+1} gives

$$u_{n+1} = \frac{1}{1 - \lambda h} (u_n + he^{\mu h} \cdot ae^{\mu hn})$$
 (39)

- This calculation requires a division.

Implicit Euler For Coupled System

- Implicit Euler applied to $\vec{u}' = A\vec{u} \vec{f}(t)$
- The equivalent to Eq. 39 is

$$(I - hA)\vec{u}_{n+1} - \vec{u}_n = -h\vec{f}(t+h)$$
(40)

$$\vec{u}_{n+1} = (I - hA)^{-1} [\vec{u}_n - h\vec{f}(t+h)] \tag{41}$$

• The inverse is not actually performed, but rather we solve Eq. 40 as a linear system of equations.

Example

- The system of equations which must be solved is tridiagonal (e.g., for biconvection, $A = -aB_p(-1, 0, 1)/2\Delta x$)
- Its solution is inexpensive in 1D,
- For multidimensions the bandwidth can be very large.
- Various techniques are used to make the solution process more efficient.

Application to Nonlinear Equations

• Consider the general *nonlinear* scalar ODE given by

$$\frac{du}{dt} = F(u, t) \tag{42}$$

• Implicit Euler method:

$$u_{n+1} = u_n + hF(u_{n+1}, t_{n+1}) (43)$$

- Nonlinear difference equation.
- Requires complicated non-linear solution process for u_{n+1}

- Example, nonlinear ODE:

$$\frac{du}{dt} + \frac{1}{2}u^2 = 0\tag{44}$$

- Solved using implicit Euler time marching

$$u_{n+1} + h\frac{1}{2}u_{n+1}^2 = u_n (45)$$

- Requires a nontrivial method to solve for u_{n+1} .
- Linearization to produce a solvable method
- Think in terms of small perturbations from a reference state

Local Linearization for Scalar Equations

- Expanding F(u,t) about some reference point in time.
- Reference value t_n , the dependent variable u_n .
- A Taylor series expansion about these reference quantities

$$F(u,t) = F(u_n, t_n) + \left(\frac{\partial F}{\partial u}\right)_n (u - u_n) + \left(\frac{\partial F}{\partial t}\right)_n (t - t_n)$$

$$+ \frac{1}{2} \left(\frac{\partial^2 F}{\partial u^2}\right)_n (u - u_n)^2 + \left(\frac{\partial^2 F}{\partial u \partial t}\right)_n (u - u_n)(t - t_n)$$

$$+ \frac{1}{2} \left(\frac{\partial^2 F}{\partial t^2}\right)_n (t - t_n)^2 + \cdots$$

$$(46)$$

• Expansion of u(t) in terms of the independent variable t is

$$u(t) = u_n + (t - t_n) \left(\frac{\partial u}{\partial t}\right)_n + \frac{1}{2} (t - t_n)^2 \left(\frac{\partial^2 u}{\partial t^2}\right)_n + \cdots$$
 (47)

• Assuming t is within h of t_n , both $(t - t_n)^k$ and $(u - u_n)^k$ are $O(h^k)$, and Eq. 46 can be written

$$F(u,t) = F_n + \left(\frac{\partial F}{\partial u}\right)_n (u - u_n) + \left(\frac{\partial F}{\partial t}\right)_n (t - t_n) + O(h^2)$$
 (48)

- This represents a second-order-accurate, locally-linear approximation to F(u,t) that is valid in the vicinity of the reference station t_n
- Locally time-linear representation of $\frac{du}{dt} = F(u,t)$

$$\frac{du}{dt} = \left(\frac{\partial F}{\partial u}\right)_n u + \left(F_n - \left(\frac{\partial F}{\partial u}\right)_n u_n\right) + \left(\frac{\partial F}{\partial t}\right)_n (t - t_n) + O(h^2)$$

Implementation of the Trapezoidal Method

• The trapezoidal method is given by

$$u_{n+1} = u_n + \frac{1}{2}h[F_{n+1} + F_n] + hO(h^2)$$
(49)

- Note $hO(h^2)$: emphasizes second order accurate of method
- Using Eq. 48 to evaluate $F_{n+1} = F(u_{n+1}, t_{n+1})$

$$u_{n+1} = u_n + \frac{1}{2}h\left[F_n + \left(\frac{\partial F}{\partial u}\right)_n(u_{n+1} - u_n)\right]$$
 (50)

$$+h\left(\frac{\partial F}{\partial t}\right)_{n} + O(h^{2}) + F_{n}$$

$$+hO(h^{2}) \tag{51}$$

• Note that the $O(h^2)$ term within the brackets (which is due to the local linearization) is multiplied by h and therefore is the same order as the $hO(h^2)$ error from the trapezoidal method.

- The local linearization updated at each time step has not reduced the order of accuracy of a second-order time-marching process.
- Assuming the F(u) is not an explicit function of time, t
- Reordering of the terms in Eq. 50

$$\left[1 - \frac{1}{2}h\left(\frac{\partial F}{\partial u}\right)_n\right]\Delta u_n = hF_n \tag{52}$$

• The delta form.

Implementation of the Implicit Euler Method

• First-order implicit Euler method can be written

$$u_{n+1} = u_n + hF_{n+1} (53)$$

• Introduce Eq. 49, rearrange terms

$$\left[1 - h\left(\frac{\partial F}{\partial u}\right)_n\right] \Delta u_n = hF_n \tag{54}$$

• The only difference between the implementation of the trapezoidal method and the implicit Euler method is the factor of $\frac{1}{2}$ in the brackets of the left side of Eqs. 52 and 54.

Newton's Method

• Consider the limit $h \to \infty$ of Eq. 54 obtained by dividing both sides by h and setting 1/h = 0. There results

$$-\left(\frac{\partial F}{\partial u}\right)_n \Delta u_n = F_n \tag{55}$$

or

$$u_{n+1} = u_n - \left[\left(\frac{\partial F}{\partial u} \right)_n \right]^{-1} F_n \tag{56}$$

- Newton method for finding the roots of the nonlinear F(u) = 0.
- Implicit Euler is just under-relaxed Newton's Method